Finding k-best MAP Solutions Using LP Relaxations # Amir Globerson School of Computer Science and Engineering The Hebrew University Joint Work with: Menachem Fromer (Hebrew Univ.) ### Prediction Problems - Consider the following problem: - ullet Observe variables: $oldsymbol{x}^v$ - ullet Predict variables: $oldsymbol{x}^h$ ### Prediction Problems - Consider the following problem: - ullet Observe variables: $oldsymbol{x}^v$ - ullet Predict variables: $oldsymbol{x}^h$ - Countless applications: - Images: - Error correcting codes - Medical diagnostics - Text | Visible | Hidden | |---------------|--------------| | Noisy Image | Source Image | | Received bits | Code word | | Symptoms | Disease | | Sentence | Derivation | One approach: - One approach: - ullet Assume (or learn) a model for $p(oldsymbol{x}^h, oldsymbol{x}^v)$ - One approach: - ullet Assume (or learn) a model for $p(oldsymbol{x}^h, oldsymbol{x}^v)$ - Predict the most likely hidden values $$\operatorname{arg} \max_{\boldsymbol{x}^h} p(\boldsymbol{x}^h | \boldsymbol{x}^v)$$ - One approach: - ullet Assume (or learn) a model for $p(oldsymbol{x}^h, oldsymbol{x}^v)$ - Predict the most likely hidden values $$\operatorname{arg\,max}_{\boldsymbol{x}^h} p(\boldsymbol{x}^h | \boldsymbol{x}^v)$$ This conditional distribution often corresponds to a graphical model - One approach: - ullet Assume (or learn) a model for $p(oldsymbol{x}^h, oldsymbol{x}^v)$ - Predict the most likely hidden values $$\operatorname{arg\,max}_{\boldsymbol{x}^h} p(\boldsymbol{x}^h | \boldsymbol{x}^v)$$ - This conditional distribution often corresponds to a graphical model - Need to know how to find an assignment with maximum probability ### The MAP Problem • Given a graphical model over x_1, \ldots, x_n $$p(\mathbf{x}) = \frac{1}{Z} e^{f(\mathbf{x})}$$ $$f(\mathbf{x}) = \sum_{i,j} \theta_{ij}(x_i, x_j)$$ - Find the most likely assignment: $\arg\max_{m{x}} f(m{x})$ x is discrete so generally NP hard - x is discrete so generally NP hard - Many approximation approaches: - x is discrete so generally NP hard - Many approximation approaches: - Greedy search - x is discrete so generally NP hard - Many approximation approaches: - Greedy search - Loopy belief propagation (e.g., max product) - x is discrete so generally NP hard - Many approximation approaches: - Greedy search - Loopy belief propagation (e.g., max product) - Linear programming relaxations - x is discrete so generally NP hard - Many approximation approaches: - Greedy search - ▲ Loopy belief propagation (e.g., max product) - Linear programming relaxations - x is discrete so generally NP hard - Many approximation approaches: - Greedy search - Loopy belief propagation (e.g., max product) - Linear programming relaxations - LP approaches - x is discrete so generally NP hard - Many approximation approaches: - Greedy search - Loopy belief propagation (e.g., max product) - Linear programming relaxations - LP approaches - Provide optimality certificates - x is discrete so generally NP hard - Many approximation approaches: - Greedy search - Loopy belief propagation (e.g., max product) - Linear programming relaxations - LP approaches - Provide optimality certificates - Optimal in some cases (e.g., submodular functions) - x is discrete so generally NP hard - Many approximation approaches: - Greedy search - Loopy belief propagation (e.g., max product) - Linear programming relaxations - LP approaches - Provide optimality certificates - Optimal in some cases (e.g., submodular functions) - Can be solved via message passing Find the k best assignments for f(x) - Find the k best assignments for f(x) - ullet Denote these by $oldsymbol{x}^{(1)},\ldots,oldsymbol{x}^{(k)}$ - Find the k best assignments for f(x) - ullet Denote these by $oldsymbol{x}^{(1)},\ldots,oldsymbol{x}^{(k)}$ - Useful in: - Find the k best assignments for f(x) - ullet Denote these by $oldsymbol{x}^{(1)},\ldots,oldsymbol{x}^{(k)}$ - Useful in: - Finding multiple candidate solutions when the energy function is not accurate (e.g., protein design) - Find the k best assignments for f(x) - ullet Denote these by $oldsymbol{x}^{(1)},\ldots,oldsymbol{x}^{(k)}$ - Useful in: - Finding multiple candidate solutions when the energy function is not accurate (e.g., protein design) - As a first processing stage before applying more complex methods - Find the k best assignments for f(x) - ullet Denote these by $oldsymbol{x}^{(1)},\ldots,oldsymbol{x}^{(k)}$ - Useful in: - Finding multiple candidate solutions when the energy function is not accurate (e.g., protein design) - As a first processing stage before applying more complex methods - Supervised learning ### From 2 to k best - We can show that given a polynomial algorithm for k=2, the problem can be solved for any k in O(k) - Focus on k=2 - Our key question: what is the LP formulation of the problem, and its relaxations? ### Outline - LP formulation of the MAP problem - LP for 2nd best - General (intractable) exact formulation - Tractable formulation for tree graphs - Approximations for non-tree graphs - Experiments MAP: $$\max_{\boldsymbol{x}} f(\boldsymbol{x})$$ MAP: $$\max_{\boldsymbol{x}} f(\boldsymbol{x})$$ MAP as LP: MAP: $$\max_{\boldsymbol{x}} f(\boldsymbol{x})$$ • MAP as LP: $\max_{\mu \in \mathcal{S}} \mu \cdot \theta$ MAP: $$\max_{\boldsymbol{x}} f(\boldsymbol{x})$$ • MAP as LP: $\max_{\mu \in \mathcal{S}} \mu \cdot \theta$ MAP: $$\max_{\boldsymbol{x}} f(\boldsymbol{x})$$ MAP as LP: MAP: $$\max_{\boldsymbol{x}} f(\boldsymbol{x})$$ MAP as LP: ApproximateMAP via LP ### MAP and LP MAP: $$\max_{\boldsymbol{x}} f(\boldsymbol{x})$$ MAP as LP: Approximate MAP via LP ### MAP and LP MAP: $$\max_{\boldsymbol{x}} f(\boldsymbol{x})$$ MAP as LP: ApproximateMAP via LP Schlesinger, Deza & Laurent, Boros, Wainwright, Kolmogorov $$\boldsymbol{x}^* = \arg\max_{\boldsymbol{x}} \sum_{ij \in E} \theta_{ij}(x_i, x_j)$$ $$\boldsymbol{x}^* = \arg\max_{\boldsymbol{x}} \sum_{ij \in E} \theta_{ij}(x_i, x_j)$$ $$= \max_{q(\boldsymbol{x})} \sum_{\boldsymbol{x}} q(\boldsymbol{x}) \sum_{ij} \theta_{ij}(x_i, x_j)$$ $$\boldsymbol{x}^* = \arg\max_{\boldsymbol{x}} \sum_{ij \in E} \theta_{ij}(x_i, x_j)$$ $$= \max_{q(\boldsymbol{x})} \sum_{\boldsymbol{x}} q(\boldsymbol{x}) \sum_{ij} \theta_{ij}(x_i, x_j)$$ $$\mathbf{x}^* = \arg \max_{\mathbf{x}} \sum_{ij \in E} \theta_{ij}(x_i, x_j)$$ $$= \max_{q(\mathbf{x})} \sum_{\mathbf{x}} q(\mathbf{x}) \sum_{ij} \theta_{ij}(x_i, x_j) = \max_{q(\mathbf{x})} \sum_{ij} \sum_{x_i, x_j} q_{ij}(x_i, x_j) \theta_{ij}(x_i, x_j)$$ $$x^* = \arg \max_{\boldsymbol{x}} \sum_{ij \in E} \theta_{ij}(x_i, x_j)$$ $$= \max_{q(\boldsymbol{x})} \sum_{\boldsymbol{x}} q(\boldsymbol{x}) \sum_{ij} \theta_{ij}(x_i, x_j) = \max_{q(\boldsymbol{x})} \sum_{ij} \sum_{x_i, x_j} q_{ij}(x_i, x_j) \theta_{ij}(x_i, x_j)$$ Objective depends only on pairwise marginals $$\mathbf{x}^* = \arg \max_{\mathbf{x}} \sum_{ij \in E} \theta_{ij}(x_i, x_j)$$ $$= \max_{q(\mathbf{x})} \sum_{\mathbf{x}} q(\mathbf{x}) \sum_{ij} \theta_{ij}(x_i, x_j) = \max_{q(\mathbf{x})} \sum_{ij} \sum_{x_i, x_j} q_{ij}(x_i, x_j) \theta_{ij}(x_i, x_j)$$ - Objective depends only on pairwise marginals - ullet But only those that correspond to some distribution q(x) $$\mathbf{x}^* = \arg\max_{\mathbf{x}} \sum_{ij \in E} \theta_{ij}(x_i, x_j)$$ $$= \max_{q(\mathbf{x})} \sum_{\mathbf{x}} q(\mathbf{x}) \sum_{ij} \theta_{ij}(x_i, x_j) = \max_{q(\mathbf{x})} \sum_{ij} \sum_{x_i, x_j} q_{ij}(x_i, x_j) \theta_{ij}(x_i, x_j)$$ - Objective depends only on pairwise marginals - ullet But only those that correspond to some distribution q(x) - This set is called the Marginal polytope (Wainwright & Jordan) $$\mathbf{x}^* = \arg \max_{\mathbf{x}} \sum_{ij \in E} \theta_{ij}(x_i, x_j)$$ $$= \max_{q(\mathbf{x})} \sum_{\mathbf{x}} q(\mathbf{x}) \sum_{ij} \theta_{ij}(x_i, x_j) = \max_{q(\mathbf{x})} \sum_{ij} \sum_{x_i, x_j} q_{ij}(x_i, x_j) \theta_{ij}(x_i, x_j)$$ - Objective depends only on pairwise marginals - ullet But only those that correspond to some distribution q(x) - This set is called the Marginal polytope (Wainwright & Jordan) $$\max_{\boldsymbol{x}} \sum_{ij} \theta_{ij}(x_i, x_j) = \max_{\boldsymbol{\mu} \in \mathcal{M}(G)} \sum_{ij} \mu_{ij}(x_i, x_j) \theta_{ij}(x_i, x_j)$$ $$\mathbf{x}^* = \arg\max_{\mathbf{x}} \sum_{ij \in E} \theta_{ij}(x_i, x_j)$$ $$= \max_{q(\mathbf{x})} \sum_{\mathbf{x}} q(\mathbf{x}) \sum_{ij} \theta_{ij}(x_i, x_j) = \max_{q(\mathbf{x})} \sum_{ij} \sum_{x_i, x_j} q_{ij}(x_i, x_j) \theta_{ij}(x_i, x_j)$$ - Objective depends only on pairwise marginals - ullet But only those that correspond to some distribution q(x) - This set is called the Marginal polytope (Wainwright & Jordan) $$\max_{\boldsymbol{x}} \sum_{ij} \theta_{ij}(x_i, x_j) = \max_{\boldsymbol{\mu} \in \mathcal{M}(G)} \sum_{ij} \mu_{ij}(x_i, x_j) \theta_{ij}(x_i, x_j) = \max_{\boldsymbol{\mu} \in \mathcal{M}(G)} \boldsymbol{\mu} \cdot \boldsymbol{\theta}$$ $$\mathbf{x}^* = \arg\max_{\mathbf{x}} \sum_{ij \in E} \theta_{ij}(x_i, x_j)$$ $$= \max_{q(\mathbf{x})} \sum_{\mathbf{x}} q(\mathbf{x}) \sum_{ij} \theta_{ij}(x_i, x_j) = \max_{q(\mathbf{x})} \sum_{ij} \sum_{x_i, x_j} q_{ij}(x_i, x_j) \theta_{ij}(x_i, x_j)$$ - Objective depends only on pairwise marginals - ullet But only those that correspond to some distribution q(x) - This set is called the Marginal polytope (Wainwright & Jordan) See: Cut polytope (Deza, Laurent), Quadric polytope (Boros) $$\max_{\boldsymbol{x}} \sum_{ij} \theta_{ij}(x_i, x_j) = \max_{\boldsymbol{\mu} \in \mathcal{M}(G)} \sum_{ij} \mu_{ij}(x_i, x_j) \theta_{ij}(x_i, x_j) = \max_{\boldsymbol{\mu} \in \mathcal{M}(G)} \boldsymbol{\mu} \cdot \boldsymbol{\theta}$$ $$\max_{\boldsymbol{\mu} \in \mathcal{M}(G)} \sum_{ij \in E} \sum_{x_i, x_j} \mu_{ij}(x_i, x_j) \theta_{ij}(x_i, x_j)$$ $$\max_{\boldsymbol{\mu} \in \mathcal{M}(G)} \sum_{ij \in E} \sum_{x_i, x_j} \mu_{ij}(x_i, x_j) \theta_{ij}(x_i, x_j)$$ • There exists a p(x) s.t. $p(x_i, x_j) = \mu_{ij}(x_i, x_j)$ - There exists a p(x) s.t. $p(x_i, x_j) = \mu_{ij}(x_i, x_j)$ - Difficult set to characterize. Easy to outer bound - There exists a p(x) s.t. $p(x_i, x_j) = \mu_{ij}(x_i, x_j)$ - Difficult set to characterize. Easy to outer bound - The vertices have integral values and correspond to assignments on x $$\max_{\boldsymbol{x}} \sum_{ij} \theta_{ij}(x_i, x_j) = \max_{\boldsymbol{\mu} \in \mathcal{M}(G)} \sum_{ij \in E} \sum_{x_i, x_j} \mu_{ij}(x_i, x_j) \theta_{ij}(x_i, x_j)$$ $$\max_{\boldsymbol{x}} \sum_{ij} \theta_{ij}(x_i, x_j) = \max_{\boldsymbol{\mu} \in \mathcal{M}(G)} \sum_{ij \in E} \sum_{x_i, x_j} \mu_{ij}(x_i, x_j) \theta_{ij}(x_i, x_j)$$ **Exact but Hard!** $$\max_{\boldsymbol{x}} \sum_{ij} \theta_{ij}(x_i, x_j) \le \max_{\boldsymbol{\mu} \in \mathcal{S}} \sum_{ij \in E} \sum_{x_i, x_j} \mu_{ij}(x_i, x_j) \theta_{ij}(x_i, x_j)$$ $$\max_{\boldsymbol{x}} \sum_{ij} \theta_{ij}(x_i, x_j) \le \max_{\boldsymbol{\mu} \in \mathcal{S}} \sum_{ij \in E} \sum_{x_i, x_j} \mu_{ij}(x_i, x_j) \theta_{ij}(x_i, x_j)$$ If optimum is an integral vertex, MAP is solved $$\max_{\boldsymbol{x}} \sum_{ij} \theta_{ij}(x_i, x_j) \le \max_{\boldsymbol{\mu} \in \mathcal{S}} \sum_{ij \in E} \sum_{x_i, x_j} \mu_{ij}(x_i, x_j) \theta_{ij}(x_i, x_j)$$ - If optimum is an integral vertex, MAP is solved - Possible outer bound: Pairwise consistency $$\max_{\boldsymbol{x}} \sum_{ij} \theta_{ij}(x_i, x_j) \le \max_{\boldsymbol{\mu} \in \mathcal{S}} \sum_{ij \in E} \sum_{x_i, x_j} \mu_{ij}(x_i, x_j) \theta_{ij}(x_i, x_j)$$ - If optimum is an integral vertex, MAP is solved - Possible outer bound: Pairwise consistency $$\sum_{x_i} \mu_{ij}(x_i, x_j) = \sum_{x_k} \mu_{jk}(x_j, x_k)$$ $$\max_{\boldsymbol{x}} \sum_{ij} \theta_{ij}(x_i, x_j) \le \max_{\boldsymbol{\mu} \in \mathcal{S}} \sum_{ij \in E} \sum_{x_i, x_j} \mu_{ij}(x_i, x_j) \theta_{ij}(x_i, x_j)$$ - If optimum is an integral vertex, MAP is solved - Possible outer bound: Pairwise consistency Exact for trees $$\sum_{x_i} \mu_{ij}(x_i, x_j) = \sum_{x_k} \mu_{jk}(x_j, x_k)$$ $$\max_{\boldsymbol{x}} \sum_{ij} \theta_{ij}(x_i, x_j) \le \max_{\boldsymbol{\mu} \in \mathcal{S}} \sum_{ij \in E} \sum_{x_i, x_j} \mu_{ij}(x_i, x_j) \theta_{ij}(x_i, x_j)$$ - If optimum is an integral vertex, MAP is solved - Possible outer bound: Pairwise consistency Exact for trees $$\sum_{x_i} \mu_{ij}(x_i, x_j) = \sum_{x_k} \mu_{jk}(x_j, x_k)$$ Efficient message passing schemes for solving the resulting (dual) LP ### Outline - LP formulation of the MAP problem - LP for 2nd best - General (intractable) exact formulation - Tractable formulation for tree graphs - Approximations for non-tree graphs - Experiments **MAP** #### **MAP** $$\max_{\boldsymbol{x}} f(\boldsymbol{x})$$ #### **MAP** $$\max_{\boldsymbol{x}} f(\boldsymbol{x})$$ $$\max_{\boldsymbol{x}\neq\boldsymbol{x}^{(1)}}f(\boldsymbol{x})$$ #### MAP $$\max_{\boldsymbol{x}} f(\boldsymbol{x})$$ $$\max_{\boldsymbol{\mu} \in \mathcal{M}(G)} \boldsymbol{\mu} \cdot \boldsymbol{\theta}$$ $$\max_{oldsymbol{x} eq oldsymbol{x}^{(1)}} f(oldsymbol{x})$$ #### MAP $$\max_{\boldsymbol{x}} f(\boldsymbol{x})$$ $$\max_{\boldsymbol{\mu} \in \mathcal{M}(G)} \boldsymbol{\mu} \cdot \boldsymbol{\theta}$$ $$\max_{m{x} eq m{x}^{(1)}} f(m{x})$$ $$\max_{\boldsymbol{\mu} \in \mathcal{M}(G, \boldsymbol{x}^{(1)})} \boldsymbol{\mu} \cdot \boldsymbol{\theta}$$ #### **MAP** $$\max_{\boldsymbol{x}} f(\boldsymbol{x})$$ $$\max_{\boldsymbol{\mu} \in \mathcal{M}(G)} \boldsymbol{\mu} \cdot \boldsymbol{\theta}$$ #### 2nd best $$\max_{m{x} eq m{x}^{(1)}} f(m{x})$$ $$\max_{\boldsymbol{\mu} \in \mathcal{M}(G, \boldsymbol{x}^{(1)})} \boldsymbol{\mu} \cdot \boldsymbol{\theta}$$ Approximations: #### **MAP** $$\max_{\boldsymbol{x}} f(\boldsymbol{x})$$ $$\max_{\boldsymbol{\mu} \in \mathcal{M}(G)} \boldsymbol{\mu} \cdot \boldsymbol{\theta}$$ Approximations: $$\max_{m{x} eq m{x}^{(1)}} f(m{x})$$ $$\max_{\boldsymbol{\mu} \in \mathcal{M}(G, \boldsymbol{x}^{(1)})} \boldsymbol{\mu} \cdot \boldsymbol{\theta}$$ #### **MAP** $$\max_{\boldsymbol{x}} f(\boldsymbol{x})$$ $$\max_{\boldsymbol{\mu} \in \mathcal{M}(G)} \boldsymbol{\mu} \cdot \boldsymbol{\theta}$$ Approximations: #### 2nd best $$\max_{oldsymbol{x} eq oldsymbol{x}^{(1)}} f(oldsymbol{x})$$ $$\max_{\boldsymbol{\mu} \in \mathcal{M}(G, \boldsymbol{x}^{(1)})} \boldsymbol{\mu} \cdot \boldsymbol{\theta}$$ $oldsymbol{x}^{(1)}$ ## A new marginal polytope • Given an assignment \mathbf{z} , define the Assignment Excluding Marginal Polytope: $\mathcal{M}(G, \mathbf{z})$ • Given an assignment \mathbf{z} , define the Assignment Excluding Marginal Polytope: $\mathcal{M}(G, \mathbf{z})$ • Given an assignment \mathbf{z} , define the Assignment Excluding Marginal Polytope: $\mathcal{M}(G, \mathbf{z})$ • Given an assignment \mathbf{z} , define the Assignment Excluding Marginal Polytope: $\mathcal{M}(G, \mathbf{z})$ • There exists a p(x) s.t. $p(x_i, x_j) = \mu_{ij}(x_i, x_j)$ • Given an assignment \mathbf{z} , define the Assignment Excluding Marginal Polytope: $\mathcal{M}(G, \mathbf{z})$ • There exists a p(x) s.t. $p(x_i, x_j) = \mu_{ij}(x_i, x_j)$ and: • Given an assignment \mathbf{z} , define the Assignment Excluding Marginal Polytope: $\mathcal{M}(G, \mathbf{z})$ • There exists a p(x) s.t. $p(x_i, x_j) = \mu_{ij}(x_i, x_j)$ and: p(z) = 0 • Given an assignment \mathbf{z} , define the Assignment Excluding Marginal Polytope: $\mathcal{M}(G, \mathbf{z})$ • There exists a p(x) s.t. $p(x_i, x_j) = \mu_{ij}(x_i, x_j)$ and: $$p(z) = 0$$ • Given an assignment \mathbf{z} , define the Assignment Excluding Marginal Polytope: $\mathcal{M}(G, \mathbf{z})$ • There exists a p(x) s.t. $p(x_i, x_j) = \mu_{ij}(x_i, x_j)$ and: p(z) = 0 Given an assignment z, define the Assignment Excluding Marginal Polytope: $\mathcal{M}(G, z)$ • There exists a p(x) s.t. $p(x_i, x_j) = \mu_{ij}(x_i, x_j)$ and: $$p(z) = 0$$ The 2nd best problem corresponds to the following LP: $$\max_{\boldsymbol{x}\neq\boldsymbol{x}^{(1)}}f(\boldsymbol{x};\boldsymbol{\theta}) = \max_{\boldsymbol{\mu}\in\mathcal{M}(G,\boldsymbol{x}^{(1)})}\boldsymbol{\mu}\cdot\boldsymbol{\theta}$$ The 2nd best problem corresponds to the following LP: $$\max_{\boldsymbol{x}\neq\boldsymbol{x}^{(1)}}f(\boldsymbol{x};\boldsymbol{\theta}) = \max_{\boldsymbol{\mu}\in\mathcal{M}(G,\boldsymbol{x}^{(1)})}\boldsymbol{\mu}\cdot\boldsymbol{\theta}$$ The 2nd best problem corresponds to the following LP: $$\max_{\boldsymbol{x}\neq\boldsymbol{x}^{(1)}}f(\boldsymbol{x};\boldsymbol{\theta}) = \max_{\boldsymbol{\mu}\in\mathcal{M}(G,\boldsymbol{x}^{(1)})}\boldsymbol{\mu}\cdot\boldsymbol{\theta}$$ • Is it $\mathcal{M}(G)$ plus one inequality? The 2nd best problem corresponds to the following LP: $$\max_{\boldsymbol{x}\neq\boldsymbol{x}^{(1)}}f(\boldsymbol{x};\boldsymbol{\theta}) = \max_{\boldsymbol{\mu}\in\mathcal{M}(G,\boldsymbol{x}^{(1)})}\boldsymbol{\mu}\cdot\boldsymbol{\theta}$$ - Is there a simple characterization of $\mathcal{M}(G, \boldsymbol{x}^{(1)})$? - Is it $\mathcal{M}(G)$ plus one inequality? - If so, what inequality? #### Outline - LP formulation of the MAP problem - LP for 2nd best - General (intractable) exact formulation - Tractable formulation for tree graphs - Approximations for non-tree graphs - Experiments Z Any valid inequality must separate z from the other vertices • How about: $\sum_i \mu_i(z_i) \leq n-1$ (Santos 91) - ullet How about: $\sum \mu_i(z_i) \leq n-1$ (Santos 91) - RHS is n for \mathbf{z}^{i} and n-1 or less for other vertices - How about: $\sum \mu_i(z_i) \leq n-1$ (Santos 91) - RHS is n for \mathbf{z}^{i} and n-1 or less for other vertices - But: Results in fractional vertices, even for trees - How about: $\sum \mu_i(z_i) \leq n-1$ (Santos 91) - RHS is n for \mathbf{z}^{i} and n-1 or less for other vertices - But: Results in fractional vertices, even for trees - How about: $\sum \mu_i(z_i) \leq n-1$ (Santos 91) - RHS is n for \mathbf{z}^{i} and n-1 or less for other vertices - But: Results in fractional vertices, even for trees - Only an outer bound on $\mathcal{M}(G, z)$ Focus on the case where G is a tree - Focus on the case where G is a tree - ullet $\mathcal{M}(G)$ is given by pairwise consistency - Focus on the case where G is a tree - $\mathcal{M}(G)$ is given by pairwise consistency Define: $$I(\boldsymbol{\mu}, \boldsymbol{z}) = \sum_{i} (1 - d_i) \mu_i(z_i) + \sum_{ij \in G} \mu_{ij}(z_i, z_j)$$ - Focus on the case where G is a tree - ullet $\mathcal{M}(G)$ is given by pairwise consistency Define: $$I(\boldsymbol{\mu}, \boldsymbol{z}) = \sum_{i} (1 - d_i) \mu_i(z_i) + \sum_{ij \in G} \mu_{ij}(z_i, z_j)$$ Bethe: $$H(\mu) = \sum_{i} (1 - d_i) H_i(X_i) + \sum_{ij \in G} H(X_i, X_j)$$ - Focus on the case where G is a tree - $\mathcal{M}(G)$ is given by pairwise consistency Define: $$I(\boldsymbol{\mu}, \boldsymbol{z}) = \sum_{i} (1 - d_i) \mu_i(z_i) + \sum_{ij \in G} \mu_{ij}(z_i, z_j)$$ - Focus on the case where G is a tree - ullet $\mathcal{M}(G)$ is given by pairwise consistency Define: $$I(\boldsymbol{\mu}, \boldsymbol{z}) = \sum_{i} (1 - d_i) \mu_i(z_i) + \sum_{ij \in G} \mu_{ij}(z_i, z_j)$$ $$\mathcal{M}(G, \mathbf{z}) = \{ \boldsymbol{\mu} \mid \boldsymbol{\mu} \in \mathcal{M}(G), I(\boldsymbol{\mu}, \mathbf{z}) \leq 0 \}$$ - Focus on the case where G is a tree - ullet $\mathcal{M}(G)$ is given by pairwise consistency Define: $$I(\boldsymbol{\mu}, \boldsymbol{z}) = \sum_{i} (1 - d_i) \mu_i(z_i) + \sum_{ij \in G} \mu_{ij}(z_i, z_j)$$ $$\mathcal{M}(G, \mathbf{z}) = \{ \boldsymbol{\mu} \mid \boldsymbol{\mu} \in \mathcal{M}(G), I(\boldsymbol{\mu}, \mathbf{z}) \leq 0 \}$$ - Focus on the case where G is a tree - ullet $\mathcal{M}(G)$ is given by pairwise consistency Define: $$I(\mu, z) = \sum_{i} (1 - d_i) \mu_i(z_i) + \sum_{ij \in G} \mu_{ij}(z_i, z_j)$$ $$I(\boldsymbol{\mu}, \boldsymbol{z}) \leq 0$$ $$\mathcal{M}(G, \mathbf{z}) = \{ \boldsymbol{\mu} \mid \boldsymbol{\mu} \in \mathcal{M}(G), I(\boldsymbol{\mu}, \mathbf{z}) \leq 0 \}$$ - Focus on the case where G is a tree - ullet $\mathcal{M}(G)$ is given by pairwise consistency Define: $$I(\boldsymbol{\mu}, \boldsymbol{z}) = \sum_{i} (1 - d_i) \mu_i(z_i) + \sum_{ij \in G} \mu_{ij}(z_i, z_j)$$ $I(\boldsymbol{\mu}, \boldsymbol{z}) \leq 0$ $$\mathcal{M}(G, \mathbf{z}) = \{ \boldsymbol{\mu} \mid \boldsymbol{\mu} \in \mathcal{M}(G), I(\boldsymbol{\mu}, \mathbf{z}) \leq 0 \}$$ - Focus on the case where G is a tree - ullet $\mathcal{M}(G)$ is given by pairwise consistency Define: $$I(\boldsymbol{\mu}, \boldsymbol{z}) = \sum_{i} (1 - d_i) \mu_i(z_i) + \sum_{ij \in G} \mu_{ij}(z_i, z_j)$$ $I(\boldsymbol{\mu}, \boldsymbol{z}) \leq 0$ $$\mathcal{M}(G, \mathbf{z}) = \{ \boldsymbol{\mu} \mid \boldsymbol{\mu} \in \mathcal{M}(G), I(\boldsymbol{\mu}, \mathbf{z}) \leq 0 \}$$ $$\mathcal{M}(G, \boldsymbol{z})$$ - Focus on the case where G is a tree - ullet $\mathcal{M}(G)$ is given by pairwise consistency Define: $$I(\boldsymbol{\mu}, \boldsymbol{z}) = \sum_{i} (1 - d_i) \mu_i(z_i) + \sum_{ij \in G} \mu_{ij}(z_i, z_j)$$ $I(\boldsymbol{\mu}, \boldsymbol{z}) \leq 0$ Theorem: $$\mathcal{M}(G, \mathbf{z}) = \{ \boldsymbol{\mu} \mid \boldsymbol{\mu} \in \mathcal{M}(G), I(\boldsymbol{\mu}, \mathbf{z}) \leq 0 \}$$ z Proof... $$\mathcal{M}(G, \boldsymbol{z})$$ • Define: $A(G, z) = \{ \mu \mid \mu \in \mathcal{M}(G), I(\mu, z) \leq 0 \}$ - Define: $A(G, z) = \{ \mu \mid \mu \in \mathcal{M}(G), I(\mu, z) \leq 0 \}$ - Want to show: A(G, z) = M(G, z) - Define: $A(G, z) = \{ \mu \mid \mu \in \mathcal{M}(G), I(\mu, z) \leq 0 \}$ - Want to show that if $\mu \in \mathcal{A}(G, z)$ there exists a $p(\mathbf{x})$ that has these marginals and $p(\mathbf{z})=0$. - Define: $A(G, z) = \{ \mu \mid \mu \in \mathcal{M}(G), I(\mu, z) \leq 0 \}$ - Want to show that if $\mu \in \mathcal{A}(G, z)$ there exists a $p(\mathbf{x})$ that has these marginals and $p(\mathbf{z})=0$. Can construct p(x) - Define: $A(G, z) = \{ \mu \mid \mu \in \mathcal{M}(G), I(\mu, z) \leq 0 \}$ - Want to show that if $\mu \in \mathcal{A}(G, z)$ there exists a $p(\mathbf{x})$ that has these marginals and $p(\mathbf{z})=0$. - Define: $A(G, z) = \{ \mu \mid \mu \in \mathcal{M}(G), I(\mu, z) \leq 0 \}$ - Want to show that if $\mu \in \mathcal{A}(G, z)$ there exists a $p(\mathbf{x})$ that has these marginals and $p(\mathbf{z})=0$. $$F(\boldsymbol{\mu}) = \begin{cases} \min & p(\boldsymbol{z}) \\ \text{s.t.} & p_{ij}(x_i, x_j) = \mu_{ij}(x_i, x_j) \\ & p_i(x_i) = \mu_i(x_i) \\ & p(\boldsymbol{x}) \ge 0 \end{cases}$$ - Define: $A(G, z) = \{ \mu \mid \mu \in \mathcal{M}(G), I(\mu, z) \leq 0 \}$ - Want to show that if $\mu \in \mathcal{A}(G, z)$ there exists a $p(\mathbf{x})$ that has these marginals and $p(\mathbf{z})=0$. $$F(\boldsymbol{\mu}) = \begin{cases} \min & p(\boldsymbol{z}) \\ \text{s.t.} & p_{ij}(x_i, x_j) = \mu_{ij}(x_i, x_j) = \mathbf{0} \\ & p_i(x_i) = \mu_i(x_i) \\ & p(\boldsymbol{x}) \ge 0 \end{cases} \quad \forall \boldsymbol{\mu} \in \mathcal{A}(G, \boldsymbol{z})$$ - Define: $A(G, z) = \{ \mu \mid \mu \in \mathcal{M}(G), I(\mu, z) \leq 0 \}$ - Want to show that if $\mu \in \mathcal{A}(G, z)$ there exists a $p(\mathbf{x})$ that has these marginals and $p(\mathbf{z})=0$. $$F(\boldsymbol{\mu}) = \begin{cases} \min & p(\boldsymbol{z}) \\ \text{s.t.} & p_{ij}(x_i, x_j) = \mu_{ij}(x_i, x_j) = \mathbf{0} \\ & p_i(x_i) = \mu_i(x_i) \\ & p(\boldsymbol{x}) \ge 0 \end{cases} \quad \forall \boldsymbol{\mu} \in \mathcal{A}(G, \boldsymbol{z})$$ In fact we can show that for trees: $$\mu \in \mathcal{M}(G)$$ \longrightarrow $F(\mu) = \max\{0, I(\mu, z)\}$ $$F(\boldsymbol{\mu}) = \begin{cases} \min & p(\boldsymbol{z}) \\ \text{s.t.} & p_{ij}(x_i, x_j) = \mu_{ij}(x_i, x_j) \\ & p_i(x_i) = \mu_i(x_i) \\ & p(\boldsymbol{x}) \ge 0 \end{cases}$$ $$F(\boldsymbol{\mu}) = \begin{cases} \min & p(\boldsymbol{z}) \\ \text{s.t.} & p_{ij}(x_i, x_j) = \mu_{ij}(x_i, x_j) \\ & p_i(x_i) = \mu_i(x_i) \\ & p(\boldsymbol{x}) \ge 0 \end{cases} \forall \boldsymbol{x} \neq \boldsymbol{z}$$ $$F'(\boldsymbol{\mu}) = \begin{cases} \min & p(\boldsymbol{z}) \\ \text{s.t.} & p_{ij}(x_i, x_j) = \mu_{ij}(x_i, x_j) \\ & p_i(x_i) = \mu_i(x_i) \\ & p(\boldsymbol{x}) \ge 0 \end{cases} \forall \boldsymbol{x} \neq \boldsymbol{z}$$ $$F'(\boldsymbol{\mu}) = \begin{cases} \min & p(\boldsymbol{z}) \\ \text{s.t.} & p_{ij}(x_i, x_j) = \mu_{ij}(x_i, x_j) \\ & p_i(x_i) = \mu_i(x_i) \\ & p(\boldsymbol{x}) \ge 0 \end{cases} \forall \boldsymbol{x} \neq \boldsymbol{z}$$ $$F'(\boldsymbol{\mu}) = \begin{cases} \min & p(\boldsymbol{z}) \\ \text{s.t.} & p_{ij}(x_i, x_j) = \mu_{ij}(x_i, x_j) \\ & p_i(x_i) = \mu_i(x_i) \\ & p(\boldsymbol{x}) \ge 0 \end{cases} \forall \boldsymbol{x} \neq \boldsymbol{z}$$ $$\max \quad \lambda \cdot \mu$$ s.t. $$\sum_{ij} \lambda_{ij}(x_i, x_j) + \sum_i \lambda_i(x_i) \leq 0 \quad \forall x \neq z$$ $$\sum_{ij} \lambda_{ij}(z_i, z_j) + \sum_i \lambda_i(z_i) = 1$$ ullet We show that the value of the above is $I(oldsymbol{\mu},oldsymbol{z})$ $$F'(\boldsymbol{\mu}) = \begin{cases} \min & p(\boldsymbol{z}) \\ \text{s.t.} & p_{ij}(x_i, x_j) = \mu_{ij}(x_i, x_j) \\ & p_i(x_i) = \mu_i(x_i) \\ & p(\boldsymbol{x}) \ge 0 \end{cases} \forall \boldsymbol{x} \neq \boldsymbol{z}$$ Dual: $$\max \quad \lambda \cdot \mu$$ s.t. $$\sum_{ij} \lambda_{ij}(x_i, x_j) + \sum_i \lambda_i(x_i) \leq 0 \quad \forall x \neq z$$ $$\sum_{ij} \lambda_{ij}(z_i, z_j) + \sum_i \lambda_i(z_i) = 1$$ - ullet We show that the value of the above is $I(oldsymbol{\mu},oldsymbol{z})$ - From there it's easy to conclude that $$F'(\boldsymbol{\mu}) = \begin{cases} \min & p(\boldsymbol{z}) \\ \text{s.t.} & p_{ij}(x_i, x_j) = \mu_{ij}(x_i, x_j) \\ & p_i(x_i) = \mu_i(x_i) \\ & p(\boldsymbol{x}) \ge 0 \end{cases} \forall \boldsymbol{x} \neq \boldsymbol{z}$$ $$\max_{\mathbf{s}.t.} \quad \frac{\boldsymbol{\lambda} \cdot \boldsymbol{\mu}}{\sum_{ij} \lambda_{ij}(x_i, x_j) + \sum_{i} \lambda_{i}(x_i) \leq 0} \quad \forall \boldsymbol{x} \neq \boldsymbol{z}$$ $$\sum_{ij} \lambda_{ij}(\boldsymbol{z}_i, \boldsymbol{z}_j) + \sum_{i} \lambda_{i}(\boldsymbol{z}_i) = 1$$ - ullet We show that the value of the above is $I(oldsymbol{\mu},oldsymbol{z})$ - From there it's easy to conclude that $$F(\boldsymbol{\mu}) = \max\{0, I(\boldsymbol{\mu}, \boldsymbol{z})\}$$ $$\max_{\mathbf{s}.t.} \quad \boldsymbol{\lambda} \cdot \boldsymbol{\mu}$$ $$\mathrm{s}.t. \quad \lambda(\boldsymbol{x}) \leq 0 \quad \forall \boldsymbol{x} \neq \boldsymbol{z}$$ $$\lambda(\boldsymbol{z}) = 1$$ $$\lambda(\boldsymbol{x}) = \sum_{ij} \lambda_{ij}(x_i, x_j) + \sum_{i} \lambda_i(x_i)$$ $$\max_{\mathbf{s}.t.} \quad \boldsymbol{\lambda} \cdot \boldsymbol{\mu}$$ $$\mathrm{s}.t. \quad \lambda(\boldsymbol{x}) \leq 0 \quad \forall \boldsymbol{x} \neq \boldsymbol{z}$$ $$\lambda(\boldsymbol{z}) = 1$$ $$\lambda(\boldsymbol{x}) = \sum_{ij} \lambda_{ij}(x_i, x_j) + \sum_{i} \lambda_i(x_i)$$ $$\max_{\mathbf{s}.t.} \quad \boldsymbol{\lambda} \cdot \boldsymbol{\mu}$$ $$\mathrm{s}.t. \quad \lambda(\boldsymbol{x}) \leq 0 \quad \forall \boldsymbol{x} \neq \boldsymbol{z}$$ $$\lambda(\boldsymbol{z}) = 1$$ $$\lambda(\boldsymbol{x}) = \sum_{ij} \lambda_{ij}(x_i, x_j) + \sum_{i} \lambda_i(x_i)$$ $$\bar{\lambda}(x_i) = \max_{\hat{x}:\hat{x}_i = x_i} \lambda(x)$$ $\bar{\lambda}(x_i.x_j) = \max_{\hat{x}:\hat{x}_i = x_i, \hat{x}_j = x_j} \lambda(x)$ $$\max_{\mathbf{s}.t.} \quad \boldsymbol{\lambda} \cdot \boldsymbol{\mu}$$ $$\mathbf{s}.t. \quad \lambda(\boldsymbol{x}) \leq 0 \quad \forall \boldsymbol{x} \neq \boldsymbol{z}$$ $$\lambda(\boldsymbol{z}) = 1$$ $$\lambda(\boldsymbol{x}) = \sum_{ij} \lambda_{ij}(x_i, x_j) + \sum_{i} \lambda_i(x_i)$$ $$\bar{\lambda}(x_i) = \max_{\hat{x}:\hat{x}_i = x_i} \lambda(x) \bar{\lambda}(x_i.x_j) = \max_{\hat{x}:\hat{x}_i = x_i, \hat{x}_j = x_j} \lambda(x)$$ $$\bar{\lambda}(x_i) = 1 \bar{\lambda}(x_i) \leq 0 \quad x_i \neq z_i$$ $$\max_{\mathbf{s}.t.} \quad \lambda \cdot \mu$$ s.t. $$\lambda(\mathbf{x}) \leq 0 \quad \forall \mathbf{x} \neq \mathbf{z}$$ $$\lambda(\mathbf{z}) = 1$$ $$\lambda(\mathbf{x}) = \sum_{ij} \lambda_{ij}(x_i, x_j) + \sum_{i} \lambda_i(x_i)$$ $$\bar{\lambda}(x_i) = \max_{\hat{x}:\hat{x}_i = x_i} \lambda(x) \qquad \qquad \bar{\lambda}(z_i) = 1 \bar{\lambda}(x_i.x_j) = \max_{\hat{x}:\hat{x}_i = x_i, \hat{x}_j = x_j} \lambda(x) \qquad \qquad \bar{\lambda}(x_i) \leq 0 \qquad x_i \neq z_i$$ • Rewrite: $$\lambda(\boldsymbol{x}) = \sum_{i} (1 - d_i) \bar{\lambda}(x_i) + \sum_{ij \in T} \bar{\lambda}_{ij}(x_i, x_j)$$ $$\max_{\mathbf{s}.t.} \quad \lambda \cdot \mu$$ s.t. $$\lambda(\mathbf{x}) \leq 0 \quad \forall \mathbf{x} \neq \mathbf{z}$$ $$\lambda(\mathbf{z}) = 1$$ $$\lambda(\mathbf{x}) = \sum_{ij} \lambda_{ij}(x_i, x_j) + \sum_{i} \lambda_i(x_i)$$ $$\bar{\lambda}(x_i) = \max_{\hat{x}:\hat{x}_i = x_i} \lambda(x) \bar{\lambda}(x_i.x_j) = \max_{\hat{x}:\hat{x}_i = x_i, \hat{x}_j = x_j} \lambda(x) \bar{\lambda}(x_i) = 1 \bar{\lambda}(x_i) \leq 0 \quad x_i \neq z_i$$ - Rewrite: $\lambda(\boldsymbol{x}) = \sum_i (1 d_i) \bar{\lambda}(x_i) + \sum_{ij \in T} \bar{\lambda}_{ij}(x_i, x_j)$ - Result follows after some algebra $$\mathcal{M}(G, \mathbf{x}^{(1)}) = \{ \mu \mid \mu \in \mathcal{M}(G), I(\mu, \mathbf{x}^{(1)}) \le 0 \}$$ $$\mathcal{M}(G, \mathbf{x}^{(1)}) = \{ \mu \mid \mu \in \mathcal{M}(G), I(\mu, \mathbf{x}^{(1)}) \le 0 \}$$ The LP for 2nd best differs from the marginal polytope by one linear inequality constraint $$\mathcal{M}(G, \mathbf{x}^{(1)}) = \{ \mu \mid \mu \in \mathcal{M}(G), I(\mu, \mathbf{x}^{(1)}) \le 0 \}$$ - The LP for 2nd best differs from the marginal polytope by one linear inequality constraint - The $2^{\rm nd}$ best satisfies $I(\mu, x^{(1)}) = 0$ so it cannot be any assignment $$\mathcal{M}(G, \mathbf{x}^{(1)}) = \{ \mu \mid \mu \in \mathcal{M}(G), I(\mu, \mathbf{x}^{(1)}) \le 0 \}$$ - The LP for 2nd best differs from the marginal polytope by one linear inequality constraint - The 2nd best satisfies $I(\mu, x^{(1)}) = 0$ so it cannot be any assignment $$\mathcal{M}(G, \boldsymbol{x}^{(1)}) = \{ \boldsymbol{\mu} \mid \boldsymbol{\mu} \in \mathcal{M}(G), I(\boldsymbol{\mu}, \boldsymbol{x}^{(1)}) \leq 0 \}$$ - The LP for 2nd best differs from the marginal polytope by one linear inequality constraint - The 2^{nd} best satisfies $I(\mu, x^{(1)}) = 0$ so it cannot be any assignment $$\mathcal{M}(G, \boldsymbol{x}^{(1)}) = \{ \boldsymbol{\mu} \mid \boldsymbol{\mu} \in \mathcal{M}(G), I(\boldsymbol{\mu}, \boldsymbol{x}^{(1)}) \leq 0 \}$$ - The LP for 2nd best differs from the marginal polytope by one linear inequality constraint - The 2nd best satisfies $I(\mu, x^{(1)}) = 0$ so it cannot be any assignment $$\mathcal{M}(G, \mathbf{x}^{(1)}) = \{ \mu \mid \mu \in \mathcal{M}(G), I(\mu, \mathbf{x}^{(1)}) \le 0 \}$$ - The LP for 2nd best differs from the marginal polytope by one linear inequality constraint - The 2nd best satisfies $I(\mu, x^{(1)}) = 0$ so it cannot be any assignment $$\mathcal{M}(G, \boldsymbol{x}^{(1)}) = \{ \boldsymbol{\mu} \mid \boldsymbol{\mu} \in \mathcal{M}(G), I(\boldsymbol{\mu}, \boldsymbol{x}^{(1)}) \leq 0 \}$$ - The LP for 2nd best differs from the marginal polytope by one linear inequality constraint - The 2^{nd} best satisfies $I(\mu, x^{(1)}) = 0$ so it cannot be any assignment # Non tree graphs - Any graph can be converted into a junction tree - We can apply our tree result there - For a junction tree with cliques C and separators S, the inequality is: $$\sum_{S \in \mathcal{S}} (1 - d_S) \mu_S(z_S) + \sum_{C \in \mathcal{C}} \mu_C(z_C) \le 0$$ Specifying the marginal polytope requires a number of variables exponential in the tree width. Not practical. #### Outline - LP formulation of the MAP problem - LP for 2nd best - General (intractable) exact formulation - Tractable formulation for tree graphs - Approximations for non-tree graphs - Experiments Outer bound on $\mathcal{M}(G)$ Outer bound on $\mathcal{M}(G)$ Outer bound on $\mathcal{M}(G)$ Outer bound on $\mathcal{M}(G)$ #### Spanning tree inequalities Give a spanning subtree T of G define $$I^{T}(\boldsymbol{\mu}, \boldsymbol{z}) = \sum_{i} (1 - d_{i})\mu_{i}(z_{i}) + \sum_{ij \in T} \mu_{ij}(z_{i}, z_{j})$$ • And the constraint: $I^T(\boldsymbol{\mu}, \boldsymbol{z}) \leq 0$ #### Spanning tree inequalities Give a spanning subtree T of G define $$I^{T}(\boldsymbol{\mu}, \boldsymbol{z}) = \sum_{i} (1 - d_{i})\mu_{i}(z_{i}) + \sum_{ij \in T} \mu_{ij}(z_{i}, z_{j})$$ • And the constraint: $I^T(\boldsymbol{\mu}, \boldsymbol{z}) \leq 0$ #### Spanning tree inequalities Give a spanning subtree T of G define $$I^{T}(\boldsymbol{\mu}, \boldsymbol{z}) = \sum_{i} (1 - d_{i})\mu_{i}(z_{i}) + \sum_{ij \in T} \mu_{ij}(z_{i}, z_{j})$$ • And the constraint: $I^T(\boldsymbol{\mu}, \boldsymbol{z}) \leq 0$ Give a spanning subtree T of G define $$I^{T}(\boldsymbol{\mu}, \boldsymbol{z}) = \sum_{i} (1 - d_{i})\mu_{i}(z_{i}) + \sum_{ij \in T} \mu_{ij}(z_{i}, z_{j})$$ • And the constraint: $I^T(\boldsymbol{\mu}, \boldsymbol{z}) \leq 0$ Give a spanning subtree T of G define $$I^{T}(\boldsymbol{\mu}, \boldsymbol{z}) = \sum_{i} (1 - d_{i})\mu_{i}(z_{i}) + \sum_{ij \in T} \mu_{ij}(z_{i}, z_{j})$$ Give a spanning subtree T of G define $$I^{T}(\boldsymbol{\mu}, \boldsymbol{z}) = \sum_{i} (1 - d_{i})\mu_{i}(z_{i}) + \sum_{ij \in T} \mu_{ij}(z_{i}, z_{j})$$ Separates **z** from the other vertices but might result in fractional vertices Give a spanning subtree T of G define $$I^{T}(\boldsymbol{\mu}, \boldsymbol{z}) = \sum_{i} (1 - d_{i})\mu_{i}(z_{i}) + \sum_{ij \in T} \mu_{ij}(z_{i}, z_{j})$$ Separates **z** from the other vertices but might result in fractional vertices Give a spanning subtree T of G define $$I^{T}(\boldsymbol{\mu}, \boldsymbol{z}) = \sum_{i} (1 - d_{i})\mu_{i}(z_{i}) + \sum_{ij \in T} \mu_{ij}(z_{i}, z_{j})$$ Separates **z** from the other vertices but might result in fractional vertices Can we add all spanning tree inequalities efficiently? - Can we add all spanning tree inequalities efficiently? - Yes, via a cutting plane approach: - Can we add all spanning tree inequalities efficiently? - Yes, via a cutting plane approach: - Start with one inequality - Can we add all spanning tree inequalities efficiently? - Yes, via a cutting plane approach: - Start with one inequality - Solve LP - Can we add all spanning tree inequalities efficiently? - Yes, via a cutting plane approach: - Start with one inequality - Solve LP - If solution is fractional, find a violated tree inequality (if exists) and add it - How do we find a violated tree inequality? - Note: Even all spanning tree inequalities might not suffice - ullet For a given $oldsymbol{\mu}$ find $\max_T I^T(oldsymbol{\mu}, oldsymbol{z})$ - If it's positive, add the maximizing tree - ullet For a given $oldsymbol{\mu}$ find $\max_T I^T(oldsymbol{\mu}, oldsymbol{z})$ - If it's positive, add the maximizing tree - How can we maximize over all trees? Note that: - ullet For a given $oldsymbol{\mu}$ find $\max_T I^T(oldsymbol{\mu}, oldsymbol{z})$ - If it's positive, add the maximizing tree - How can we maximize over all trees? Note that: $$I^{T}(\boldsymbol{\mu}, \boldsymbol{z}) = \sum_{ij \in T} \left[\mu_{ij}(z_i, z_j) - \mu_i(z_i) - \mu_j(z_j) \right] + \sum_i \mu_i(z_i)$$ - For a given $oldsymbol{\mu}$ find $\max_T I^T(oldsymbol{\mu}, oldsymbol{z})$ - If it's positive, add the maximizing tree - How can we maximize over all trees? Note that: $$I^{T}(\boldsymbol{\mu}, \boldsymbol{z}) = \sum_{ij \in T} \left[\mu_{ij}(z_i, z_j) - \mu_i(z_i) - \mu_j(z_j) \right] + \sum_i \mu_i(z_i)$$ - ullet For a given $oldsymbol{\mu}$ find $\max_T I^T(oldsymbol{\mu}, oldsymbol{z})$ - If it's positive, add the maximizing tree - How can we maximize over all trees? Note that: $$I^{T}(\boldsymbol{\mu}, \boldsymbol{z}) = \sum_{ij \in T} \left[\mu_{ij}(z_i, z_j) - \mu_i(z_i) - \mu_j(z_j) \right] + \sum_i \mu_i(z_i)$$ $\boldsymbol{w_{ij}}$ - For a given $oldsymbol{\mu}$ find $\max_T I^T(oldsymbol{\mu}, oldsymbol{z})$ - If it's positive, add the maximizing tree - How can we maximize over all trees? Note that: $$I^T(m{\mu}, m{z}) = \sum_{ij \in T} \left[\mu_{ij}(z_i, z_j) - \mu_i(z_i) - \mu_j(z_j) ight] + \sum_i \mu_i(z_i)$$ Fixed - For a given $oldsymbol{\mu}$ find $\max_T I^T(oldsymbol{\mu}, oldsymbol{z})$ - If it's positive, add the maximizing tree - How can we maximize over all trees? Note that: $$I^T(m{\mu}, m{z}) = \sum_{ij \in T} \left[\mu_{ij}(z_i, z_j) - \mu_i(z_i) - \mu_j(z_j) ight] + \sum_i \mu_i(z_i)$$ Fixed Decomposes into edge scores. Maximizing tree can be found using a maximum-weight-spanning-tree algorithm (e.g., Wainwright 02) ## Experiments - Alternative algorithms for approximate 2nd best: - Using approximate marginals from max-product (BMMF; Yanover and Weiss 04) - ullet Lawler/Nillson (72,80) Partition assignments $oldsymbol{x} eq oldsymbol{x}^{(1)}$: $$x_{1} \neq x_{1}^{(1)} \mid x_{2} = * \mid x_{3} = * \mid \dots \mid x_{n} = * \mid x_{1} = x_{1}^{(1)} \mid x_{2} \neq x_{2}^{(1)} \mid x_{3} = * \mid \dots \mid x_{n} = * \mid x_{n} = * \mid x_{1} = x_{1}^{(1)} \mid x_{2} = x_{2}^{(1)} \mid x_{3} = x_{1}^{(3)} \mid \dots \mid x_{n} \neq x_{1}^{(n)} \mid x_{n} \neq x_{1}^{(n)} = x_{1}^$$ - Maximize over each part approximately. Cost O(n) - Our algorithm: STRIPES ### Attractive Grids - Ising models with ferromagnetic interaction - The local-polytope guaranteed to yield exact first best (but not equal to the marginal polytope) - Goal: Find 50 best. Stripes and Nillson find all of them exactly. Up to 19 spanning trees added #### Protein Side Chain Prediction Given protein's 3D shape (backbone), choose most probable side chain configuration - Can be cast as a MAP problem - Important to obtain multiple possible solutions #### Protein Side Chain Prediction - Stripes found the exact solutions for all problems studied - In some cases, we used a tighter approximation of the marginal polytope (Sontag et al, UAI 08) When are spanning trees enough? - When are spanning trees enough? - What is the polytope structure for k-best? - When are spanning trees enough? - What is the polytope structure for k-best? - Finding k-best "different" solutions - When are spanning trees enough? - What is the polytope structure for k-best? - Finding k-best "different" solutions - Scalable algorithms - When are spanning trees enough? - What is the polytope structure for k-best? - Finding k-best "different" solutions - Scalable algorithms - If a given problem is solved with a marginal polytope relaxation, what can we say about the second best? - When are spanning trees enough? - What is the polytope structure for k-best? - Finding k-best "different" solutions - Scalable algorithms - If a given problem is solved with a marginal polytope relaxation, what can we say about the second best? ## Summary - The 2nd best can be posed as a linear program - For trees differs from Ist best by one constraint only - For non-trees, approximation can be devised by adding inequalities for all spanning trees - Empirically effective